

Coastal Engineering Technical Note

SPECTRAL ANALYSIS OF DIGITAL WAVE DATA COMPUTER PROGRAM: SPECTRUM

Purpose: This CETN introduces an interactive program for spectral analysis of water elevation data capable of fast execution on microcomputers.

Capabilities: Computer program SPECTRUM takes a time series of evenly spaced water elevation data and breaks it down into its surface variance spectral density. Under linear wave theory, the surface variance spectral density can be converted to spectral energy density upon multiplication by ρg — where ρ is the density of water and g is acceleration due to gravity. SPECTRUM is written in FORTRAN 77 and can handle a time series of up to 4096 points. SPECTRUM is very efficient in terms of memory usage and thus is attractive for use on microcomputers.

SPECTRUM will test for a trend in the time series and optionally delete it upon consent of the user. SPECTRUM also produces 90 percent confidence intervals for the actual surface variance spectral density values. SPECTRUM calculates the zeroth through fourth moments of the spectrum and several useful wave and spectral parameters including significant wave height and peak period. SPECTRUM also allows the user a choice of data windows or tapers. The interactive input has optional default settings for most of the input data.

Methods: The data analysis routine is performed using the Welch method (Welch, 1967) of spectral estimation which may be briefly summarized as follows:

(1) Segment the N point time series (Y_n) n = 0,1,....,N-1 into K half-overlapping segments of L points each. This implies that

$$K = (N - L/2) / (L/2)$$
 and we define the jth segment as

$$Z_{jn} = Y_{n+(j-1)} L/2$$
 where

$$j = 1, 2 . . . , K$$

$$n = 0,1, \dots, L-1$$

(2) Subtract out the mean of each segment

$$X_{jn} = Z_{jn} - \overline{Z}_{j}$$
 where

$$n = 0, 1, ..., L-1$$

$$\overline{z}_{j} = \frac{L-1}{n=0} z_{jn}/L$$

(3) Compute G (m Δf), the discrete Fourier transform of the jth segment at frequency $\dot{J}_m \Delta f$

$$G_{j}(m\Delta f) = \Delta t \sum_{n=0}^{L-1} X_{jn} W_{n} e_{j}^{-2\pi i mn/L}$$

$$j = 1,2 ...,K$$

$$m = 0,1, \dots, L/2-1$$

$$i^2 = -1$$

$$\Delta f = 1/(N\Delta t)$$

Δt = the recording time between consecutive data points

 W_n = the data window for the nth point of the segment

(4) Compute the estimated surface variance spectral density from the jth segment $-\hat{S}_{i}(m\Delta f)$

$$\widehat{S}_{j}(m\Delta f) = 2C_{j} |G_{j}(m\Delta f)|^{2}/L\Delta t \qquad \text{where}$$

$$j = 1, 2, \dots, K$$

$$m = 0, 1, \dots, L/2-1$$

$$|G_{j}(m\Delta f)|$$
 = the complex modulus (length) of $G_{j}(m\Delta f)$

$$C_{j} = L/\frac{L-1}{n=0} \quad W_{n}^{2}$$

(5) Average the surface variance spectral density from each segment to obtain a final estimate which we shall denote by $P(m\Delta f)$.

$$\widehat{P}(m\Delta f) = \sum_{j=1}^{K} \widehat{S}_{j}(m\Delta f)/K$$

The principle advantage of the Welch method in comparison to other nonoverlapping segmenting techniques is that it reduces the width of the confidence interval for the actual surface variance spectral density values. Additional details pertaining to the mathematics of spectrum and time series analysis may be found in Bendat and Piersol (1971), Borgman (1972), Borgman (1973), Lund (1986), and Welch (1967).

The discrete Fourier transform is performed using the fast Fourier transform algorithm which is an extremely efficient computational scheme for $G_{\cdot}(\mathsf{m}\Delta f)$. The fast Fourier transform routine in the program requires that the time series length N be a power of 2 - if not, the time series length is truncated to the largest power of 2 less than N. A 90 percent confidence interval for the actual surface variance spectral density value $P(\mathsf{m}\Delta f)$ is calculated using the value of $P(\mathsf{m}\Delta f)$ and the chi-square probability law. The user may easily adjust SPECTRUM for percent values other than 90 percent by changing the upper tail Z_{\bullet} value from the standard normal distribution at runtime. The zeroth through the fourth moments of the spectrum are calculated by the program. The mth moment, U_{m} , is defined as follows:

$$U_{m} = \int_{0}^{\infty} f^{m}\ddot{P}(f) df$$
 $m = 0,1,2, ...$

The spectral parameters are numbers which quantify the shape of the wave spectrum. They are usually functions of the moments. The spectral parameters calculated in SPECTRUM are listed and defined as follows:

The spectral width parameter =
$$\varepsilon = \sqrt{1 - (U_2^2/U_0^U_4)}$$

The spectral narrowness parameter =
$$v = \sqrt{(U_2 U_0/U_1^2) - 1}$$

The spectral peakedness parameter =
$$Qp = (2/U_0^2) \int_0^{\infty} f P(f)^2 df$$

The significant wave height =
$$H_s = 4\sqrt{U_0}$$

These parameters are discussed in Rye (1979). Note that H_S by this definition is not necessarily equivalent to the average height of the one-third highest waves, particularly in shallow water. The integrals in the moments and equations defining the spectral parameters are calculated using the trapezoidal rule as the numerical integration scheme and $\hat{P}(m\Delta f)$ as an approximation for $P(m\Delta f)$.

The peak frequency is calculated by two different methods and is defined as the frequency at which the maximum surface variance spectral density occurs. The first method searches the array of variance density estimates for its maximum value; the second method averages all frequencies which have variance densities that exceed 0.6 times the peak frequency calculated by the first method. The peak period is computed as the reciprocal of the peak frequency computed in the first method.

The data windows are used in the reduction of side lobe leakage. This helps keep variance from "leaking" into frequencies where it does not belong. SPECTRUM gives the user a choice of three data windows:

1) The rectangular boxcar window

$$W_{n} = 1 \qquad 0 \le n \le L-1$$

where L10 = [L/10] =the greatest integer less than or equal to L divided by 10.

3) The Hamming window

$$W_{\rm p} = .54 - .46 \cos (2\pi n/L)$$
 $0 \le n \le L-1$

Input: A title for each run is entered followed by the number of data points N, the segment length L, the data window choice, and the sampling frequency fs ($\Delta t = 1/fs$). Default values for the segment length and data window type are provided by the program. The default data window is the 10 percent cosine bell; while the default segment length is chosen such that the number of segments is seven. These values can be easily changed by the user at runtime. The sampling frequency can be interpreted as the number of data points recorded per second.

Next, SPECTRUM asks for lower and upper cutoffs for the computation of spectral moments and parameters (Rye, 1979). Cutoffs should be in terms of factors times the peak frequency. Default cutoffs are 0.3 and 3.0 times the peak frequency. Finally, the units of water elevation data and the name of the data file containing the water elevation data are input. The user should make sure that the format statement in the program reads the input time series in the correct format. This should be done by the user at runtime. default format statement reads the data in a 6X,25F3.0 formatted data file. This means the data file will contain six blank spaces at the beginning of each row of data and will be followed by 25 three digit floating point numbers with no blanks between. If the data file is not in this format, the user will be allowed to enter the format appropriate for the specific data file. If a trend in the data is detected, the user is informed and has the option of deleting it or leaving it stand as is; if no trend is found, the program continues execution without interuption. All input time series should be reviewed and edited for quality before use with this program. Input data must be water level measurements. Erroneous results may be produced if this program is used to process pressure or current time series.

Output: The title of the run is printed as a heading for the program output. This is followed by a table of frequency verses surface variance spectral density. This table also includes 90 percent confidence intervals for the actual surface variance spectral density values. The confidence intervals may be interpreted as follows - actual surface variance spectral density falls between the lower and upper bounds with 90 percent confidence. The table is followed by output of the zeroth through fourth spectral moments. Next, the degrees of freedom for the chi-square distribution and the recording interval between consecutive data points (Δt) are printed. Then the spectral parameters are output. The significant wave height, spectral peakedness parameter, spectral width parameter, and spectral narrowness parameter are all displayed by the program. Finally, peak frequency and its reciprocal, peak period, are displayed by SPECTRUM.

Sample Problem: A twenty-minute time series from a Waverider buoy in Lake Michigan (South Haven, Michigan) is analyzed in the following sample execution of SPECTRUM.

```
* SPECTRUM IS A PROGRAM WHICH BREAKS DOWN A TIME
 SERIES OF WATER ELEVATION DATA INTO ITS SURFACE
 VARIANCE DENSITY SPECTRUM. SPECTRUM IS ABLE TO
 CHECK FOR AND OPTIONALLY ELIMINATE TRENDS IN THE
 DATA. SPECTRUM USES THE WELCH METHOD OF HALF-
 OVERLAPPING SEGMENTS AND WILL PRODUCE CONFIDENCE
 INTERVALS FOR THE ACTUAL SPECTRAL VALUES.
 ZEROTH THROUGH THE FOURTH SPECTRAL MOMENTS AND
 SEVERAL USEFUL SPECTRAL PARAMETERS ARE INCLUDED
 IN THE PROGRAM OUTPUT.
INPUT THE SITE OF DATA COLLECTION OR THE TITLE OF THIS RUN.
TRIAL RUN
HOW MANY DATA POINTS DO YOU HAVE IN YOUR TIME SERIES?
4Ø96
DO YOU WISH TO ENTER A SEGMENT LENGTH (Y/N)?
IF NOT, ONE WILL BE SELECTED FOR YOU SUCH THAT
THE NUMBER OF SEGMENTS EQUALS 7.
DO YOU WISH TO ENTER A WINDOW TYPE (Y/N)? IF NOT,
THE 10% COSINE BELL WINDOW WILL BE CHOSEN FOR YOU.
RECTANGULAR BOXCAR WINDOW
10 PERCENT COSINE BELL WINDOW = 2
HAMMING WINDOW
SELECT 1, 2, OR 3
HOW OFTEN ARE THE DATA POINTS SAMPLED?
USE UNITS OF RECORDINGS PER SECOND (HZ).
DO YOU WISH TO ENTER HIGH AND LOW FREQUENCY CUTOFFS
FOR THE COMPUTATION OF THE SPECTRAL MOMENTS AND
PARAMETERS (Y/N)?
DEFAULT VALUES ARE Ø.3 AND 3.0 TIMES THE PEAK FREQUENCY
WHAT ARE THE UNITS OF YOUR WATER ELEVATION DATA?
FEET........1
INCHES..........2
CENTIMETERS....3
SELECT 1, 2, OR 3.
WHAT IS THE NAME OF YOUR DATA FILE?
BE SURE TO INCLUDE THE EXTENSION.
```

C:SHAV172Ø.DAT

B>SPECTRUM

THE DEFAULT FORMAT IS (6X,25F3.0) IS YOUR DATA IN THIS FORMAT (Y OR N) Y

YOUR DATA INDICATES A LINEAR TREND WITH AT LEAST 95 PERCENT CONFIDENCE. DO YOU WANT TO REMOVE IT (Y/N)?

TRIAL RUN

SPECTRAL DECOMPOSITION OF THE TIME SERIES:

90 PERCENT CONFIDENCE INTERVALS FOR THE ACTUAL SPECTRAL VALUES

• • • • • • • • • •

FREQ(HZ)	SPECTRAL DENSITY CM^2 /HZ	LOWER	UPPER
~ 47	£00.000	0.17 0.00	
.Ø47 .Ø51	583.369 962.267	317.32Ø 523.418	15Ø1.989
.055	203.701	110.802	2477.529 524.464
.Ø59	51.610	28.Ø73	132.879
.Ø63	3Ø.498	16.589	78.522
.Ø66	43.365	23.588	111.65Ø
.Ø7Ø .Ø74	2Ø.7Ø8 81.6Ø8	11.264	53.318
.078	45.254	44.39Ø 24.615	21Ø.115 116.514
.Ø82	25.424	13.829	65.459
.Ø86	28.321	15.405	72.917
.090	36.365	19.781	93.629
.Ø94 .Ø98	32.Ø69 152.352	17.443 82 .871	82.566
. 1Ø2	85.339	46.420	392.257 219.721
. 1Ø5	84.Ø36	45.711	216.365
. 1Ø9	95.Ø11	51.681	244.624
. 113	158.233	86.070	407.398
.117 .121	349.956 480.614	190.356	901.024
. 125	1080.516	261.426 587.739	, 1237.426 2781.982
.129	1840.780	1001.280	4739.419
. 133	3501.738	1904.746	9015.853
. 137	4975.678	2706.486	12810.780
. 141 . 145	1135Ø.14Ø	6173.829	29222.960
. 148	1Ø564.84Ø 1Ø258.39Ø	5746.672 5579.98Ø	27201.080 26412.070
.152	12410.590	675Ø.656	31953.300
. 156	17176.920	9343.267	44225.060
. 160	25040.200	13620.440	64470.480
. 164	249Ø8.96Ø	13549.060	64132.600
. 168 . 172	10246.520 14238.730	5573.522 7745.057	26381.500 36660.160
. 176	8955.002	4871.Ø11	23056.260
. 180	7385.563	4017.325	19015.460
. 184	5700.385	3100.685	14676.66Ø
. 188	3712.231	2019.242	9557.8Ø4
. 191	3798.051	2065.923	9778.763
. 195 . 199	2936.927 3033.121	1597.521 1649.845	7561.646 78Ø9.314
. 2Ø3	2535.227	1379.Ø19	6527.396
. 207	363Ø.544	1974.809	9347.486
.211	2704.000	1470.822	6961.933
.215	3Ø8Ø.744 975.Ø79	1675.749	7931.927
.219 .223	2411.549	53Ø.388 1311.745	251Ø.517 62Ø8.966
.227	1527.485	830.865	3932.785
.23Ø	1072.366	583.306	2760.999
. 234	1679.959	913.802	4325.356
. 238 . 242	2118.298	1152.233 1Ø83.851	5453.938
.246	1992.581 2Ø86.398	1134.882	513Ø.257 5371.8Ø6
25Ø	791.320	430.433	2Ø37.396
.254	638.298	347.198	1643.412
. 258	2046.385	1113.117	5268.785
. 262 . 266	1157.318 1480.093	629.515 8Ø5.Ø86	2979.722 381Ø.765
. 270	1685.499	916.815	4339.619
.273	1039.320	565.331	2675.916
. 277	619.954	337.220	1596.184
. 281	1Ø36.827	563.975	2669.496

. 285	1399.931	761.482	3604.372
.289	1691.631	920.151	4355.409
. 293	393.281	213.922	1012.572
.297	268.335	145.959	690.877
. 3Ø 1	723.8Ø7	393.71Ø	1863.57Ø
. 3Ø5	513.601	279.37Ø	1322.357
. 3Ø9	774.767	421.429	1994.777
.313	388.513	211.329	1000.296
.316	541.822	294.720	1395.018
.320	43Ø.128	233.965	1107.441
. 324	598.140	325.354	1540.020
.328	3Ø1.869	164.200	777.216
.332	588.47Ø	320.094	
			1515.120
. 336	636.964	346.472	1639.978
. 340	619.946	337.215	1596.162
. 344	245.769	133.684	632.775
. 348	412.251	224.241	10/61.415
. 352	399.952	217.551	1029.749
. 355	340.992	185.480	877.945
050	010 520	119.412	565.218
.359	219.530		
. 363	402.318	218.838	1Ø35.839
. 367	524.848	285.487	1351.314
.371	41Ø.288	223.173	1Ø56.361
.375	200.606	1Ø9.118	516.495
.379	187.323	10/1.893	482.298
.383	168.245	91.516	433.177
.387	184.571	100.396	475.212
.391	137.873	74.995	354.978
		118.269	559.810
. 395	217.429		
.398	228.819	124.465	589.136
. 402	166.166	9Ø.385	427.825
. 406	110.602	60.161	284.764
. 410	94.535	51.421	243.396
.414	1Ø2.Ø65	55.517	262.784
.418	25Ø.974	136.516	646.179
	157.331	85.579	405.078
.422	-		437.778
. 426	170.032	92.488	
. 43Ø	131.411	71.48Ø	338.342
. 434	93.565	50.894	240.900
. 438	115.813	62.996	298.181
. 441	81.882	44.539	210.819
. 445	90.164	49.044	232.144
.449	148.577	80.818	382.539
. 453	129.928	70.674	334.523
. 457	43.477	23.649	111.940
.461	97.676	53.13Ø	251.484
.465	110.491	60.101	284.479
.469	154.909	84.262	398.841
		25.668	121.495
. 473	47.188		
. 477	45.413	24.702	116.924
. 48Ø	31.338	17.Ø46	80.685

SPECTRAL MOMENTS ARE AS FOLLOW:

THE 4TH MOMENT OF THE SPECTRUM IS 1.968	
SIGNIFICANT WAVE HEIGHT IS SPECTRAL PEAKEDNESS PARAMETER IS THE SPECTRAL WIDTH PARAMETER IS SPECTRAL NARROWNESS PARAMETER IS THE PEAK FREQUENCY IS THE DELFT PEAK FREQUENCY IS 16	Ø SECONDS 8 CM 5

Stop - Program terminated.

Program Availability: SPECTRUM is available in Microsoft FORTRAN for the IBM-PC on a 5-1/4 in. diskette or as a printed program listing and may be obtained from Ms. Gloria J. Naylor at (601) 634-2581 , Engineering Computer Programs Library Section, U.S. Army Engineer Waterways Experiment Station, P.O. Box 631, Vicksburg, MS 39180-0631. Questions concerning applications of SPECTRUM can be directed to (601) 634-2012 the Coastal Design Branch, Coastal Engineering Research Center, U.S. Army Engineer Waterways Experiment Station, P.O. Box 631, Vicksburg, MS 39180-0631.

References:

Andrew, Mike E. "PMAB Wave Data Analysis Standard" (in preparation) Coastal Engineering Research Center, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS.

Bendat, J. S. and Piersol, A. G. 1971. "Random Data: Analysis and Measurement Procedures", Wiley, New York, NY.

Borgman, L. E. 1972. "Confidence Intervals for Ocean Wave Spectra", Geology Department Research Report 72-1, University of Wyoming, Laramie, WY.

Borgman, L. E. 1973. "Spectrum Analysis Of Random Data Including Procedures Based on the Fast Fourier Transform Algorithm", STL #2008, University of Wyoming, Laramie, WY.

Lund, Robert B. "A Mathematical Model for the Spectral Analysis of Seaelevation Data" (in preparation), Coastal Engineering Research Center, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS.

Thompson, Edward F. 1980. "Interpretation of Energy Wave Spectra", Coastal Engineering Technical Aid No. 80-5, Coastal Engineering Research Center, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS.

Rye, Henrik. 1977. "The Stability of Some Currently Used Wave Parameters", in 'Coastal Engineering,' Vol. 1, Elseviver Scientific Publishing Company, Amsterdam, pp. 17-30.

Welch, Peter D. 1967. "The Use of the Fast Fourier Transform for the Estimation of Power Spectra: A Method Based on Time Averaging Over Short Modified Periodgrams", in IEEE Trans. Audio and Electroacoust., Vol. AU-15, No. 2, pp 70-73.